Maryland Board of Pharmacy Public Board Meeting ## Meeting Minutes May 17, 2017 | Name | Present | Absent | Present | Absent | | |------------------------|------------------------------------|--------|---------|--------|--| | Board Committee | | | | | | | Ashby, D. | Commissioner | X | | | | | Bouyoukas, S. | Commissioner | | X | | | | Evans, K. | Commissioner | X | | | | | Gavgani, M. | Commissioner/President | X | | | | | Hardesty, J. | Commissioner | X | | | | | Leikach, N. | Commissioner | X | | | | | Morgan, K. | Commissioner | X | | | | | Oliver, B. | Commissioner | X | | | | | Peters, R. | Commissioner | X | | | | | St. Cyr, II, Z. W. | Commissioner/Secretary | X | | | | | Toney, R. | Commissioner | X | | | | | Yankellow, E. | Commissioner | X | | | | | Board Counsel | | | | | | | Bethman, L. | Board Counsel | X | | | | | Felter, B. | Staff Attorney | X | | | | | Board Staff | · | | | | | | Speights-Napata, D. | Executive Director | X | | | | | Fields, E. | Deputy Director of Operations | X | | | | | Wu, Y. | Compliance Manager | X | | | | | Page, A. | Executive Administrative Associate | X | | | | | Logan, B. | Legislation/Regulations Manager | X | Subject | Party | Discussion | (Assigned to) | Results | |--|--|---|--|--| | | | | | | | I. Executive
Committee
Report(s) | A.) M.
Gavgani, Board
President | Members of the Board with a conflict of interest relating to any item on the agenda are advised to notify the Board at this time or when the issue is addressed in the agenda. | | | | | | M. Gavgani called the meeting to order at 9:35 AM. M. Gavgani requested that Board commissioners introduce themselves and also informed guests that the meeting agenda and packet materials were available for review. She advised guests that all packets must be returned at the end of the meeting. | 1. M Gavgani welcomed former board President L. Israbian-Jamgochian; acknowledged the service of former Commissioners Roy, Zagnit, and Rochester; and welcomed new Commissioners Leikach, Oliver, and Toney. | | | | | 3. M. Gavgani reminded all guests to sign the guest log, indicating whether they would like continuing education credits. | | | | | B.) Z. St, Cyr,
II, Secretary | 4. Review and approval of the April 2017 Public Meeting Minutes. | 4. Motion to approve April 2017 Public Meeting Minutes by D. Ashby, 2 nd by K. Morgan. Amendments submitted by B. Logan. | 4. The Board voted to approve this motion with amendments. | | II. A. Executive
Director Report | D. Speights-
Napata,
Executive
Director | Operations Updates Meeting Updates D. Speights-Napata, R. Peters, and S. Bouyoukas will be attending the upcoming NABP Annual Meeting in Orlando. | Personnel update - Interviews for the Investigative Supervisor will be conducted. The candidate for the Lead Licensing Specialist position has been selected. Recruitment for the Lab Scientist Surveyor and Inspector Supervisor is set to begin. | | Responsible **Action Due Date** | Subject | Party | | D | iscussion | | | (Assigned to) | Results | |--|--|---|--|------------|-------------|--------|--|--| | | | | | | | | (8) | | | B. Operations
Report | E. Fields, Deputy Director/ Operations | 1. Admini Unit Up Budget 2. Manage Unit Up Inspector | odates
Report
ement In
odates | nformation | | | | | | C. Licensing Y. Wu, Compliance Manager | Compliance | Permit I | nd Board
Regulation | ons | ians Dispen | sing | 1. Regulations for the Physicians Dispensing Permit are being revised. The Board does not believe the issuance of refill or mail order is a | 1. The Board will continue to monitor. | | | | 2. Monthly | | | | | convenience issue for a patient. This | | | | | License
Type | New | Renewed | Reinstated | Total | was conveyed to the Board of Physicians, who asked that a Pharmacy Board representative attend their open meeting to present the BOP position on this provision of the regulations. The meeting was attended by L. Bethman, who conveyed that the Pharmacy Board would not support the proposed regulations if the prohibition on mail order and refills is deleted. | | | | | Distributor | 4 | 153 | 0 | 1,206 | | | | | | Pharmacy | 19 | 0 | 0 | 2,099 | | | | | | Pharmacist | 48 | 396 | 0 | 11,343 | | | | | | Vaccination | 16 | 3 | 0 | 4,397 | The regulations have progressed to the Secretary's office to begin the | | | | | Pharmacy Intern - Graduates | 1 | 0 | 0 | 39 | regulatory review process. [ZSCII] | | | | | Pharmacy Intern - Students | 47 | 24 | 0 | 895 | | | **Action Due Date** Responsible | Subject | Responsible
Party | | D | iscussion | | Action Due Date
(Assigned to) | Results | |------------------------------|--|--|--|---|-----------------|--|--| | D. Compliance | Y. Wu,
Compliance
Manager | Pharmacy Technician TOTAL 1. Unit Up 2. Monthl Complaints & New Complaints Resolved (Inclustations within the Complaints Summary Actions Average days to Complaints Inspections: Total - 157 Annual Inspection Closing Inspections Inspection Closing Inspection Closing Inspection Closing Inspection Characteristics (Complete Closing Inspection) Characteristics (Complete Closing Inspection) Characteristics (Complete Closing Inspection) Characteristics (Complete Closing Inspection) Complete Closing Inspection) Complete Closing Inspection Compl | y Statist Investig: s - 25 ding Car Goal – 3' ry action ns Taker o comple ons - 13' tions - 13' ions - 0 nge of O nvestigat | ryover) - 7/52 s taken - 1 - 0 te - 0 wnership | - 4 O Inspecti | 1. M. Gavgani acknowledged the service and dedication of outgoing Deputy Director Y. Wu. D. Speights-Napata outlined the plan for the transition period after the departure of Y. Wu. | | | E. Legislation & Regulations | B. Logan,
Legislation and
Regulations
Manager | 1. COMAR 10. English 2. COMAR 10. Pharmacists | | | | 1. To be printed in the March 31 st Maryland Registry. The Practice Committee recommended revisions to two paragraphs, 2 nd by D. Ashby. | The Board voted to approve this motion. No action necessary by the Board [ZSCI4]. | | Cook to at | Responsible | Diamaian | Action Due Date | Dogulto | |---------------------|------------------------|---|---|--| | Subject | Party | Discussion | (Assigned to) | Results | | | _ | | | , | | | | | 2. To be published in the May 26 th | | | | | | Maryland Registry and takes effect 10 | | | | | 3. COMAR 10.34.37 Pharmacy Permit Holder | days later.[zsCl2][zsCl3] | | | | | Requirements — Wholesale Distribution and Non- | 3. No action necessary. | | | | | Resident Pharmacy Operations | | | | | | | | | | | | | 1 10 | 4 55 1 | | III. Committee | C. Rochester,
Chair | 4. Steve Bouyoukas- Practice Response | 4. Question regarding HIV testing. Motion by committee to approve | 4. The Board voted to approve this motion. | | Reports A. Practice | Chair | | response as prepared, 2 nd by D. Ashby. | approve uns motion. | | Committee | | | 5. Question regarding Bubble Packs. | | | | | 5. Mikes Pharmacy- Practice Response | Motion by committee to approve | 5. The Board voted to | | | | | response as prepared, 2 nd by D. Ashby. | approve this motion. | | | | | | | | | | | 6. Motion by committee to approve prepared response, 2 nd by D. Ashby. | 6. The Board voted to | | | | 6. Kristin Tallent- Practice Response | prepared response, 2 by D. Ashby. | approve this motion. | | | | | 7. Question regarding whether a | approve and motion. | | | | 7. Thishanthi Wijewickrama- Practice Response | separate prescription is needed for a | 7. The Board voted to | | | | | medical device. Motion by committee | approve this motion. | | | | 8. Question from audience: Can pharmacist interns | to approve prepared response, 2 nd by | | | | | vaccinate? | D. Ashby. | | | | | , accounted | 8. Response from L. Bethman: | | | | | | Pharmacy interns in rotation and | | | | | | interns not in rotation can vaccinate by | | | | | | law. | | | | Responsible | | Action Due Date | | |---------|-------------|------------|------------------------|---------| | Subject | Party | Discussion | (Assigned to) | Results | | B. Licensing | D. Ashby, | 1. Review of Pharmacist Applications: | 1a. Motion by committee to approve | 1a. The Board voted to | |--------------|-------------------------------|--|--|------------------------| | Committee | Chair | a. A. George - Licensed Pharmacist | request, 2 nd by K. Morgan. | approve this motion. | | | | submitted an application for | | | | | | vaccination registration. | | | | | Response: Pharmacist provided | | | | | | | certification issued by Drug Store | | | | | | News and the Collaborative Education | | | | | | Institute. These are providers of | | | | | | continuing pharmacy education | | | | | | through ACPE. This immunization | | | | | | program offers 20 hours of practice- | | | | | | based instruction (18 hours are | | | | | | didactic and 2 hours are live | | | | | | workshop). | | | | | | <u>Licensing Committee's</u> | | | | | | <u>Recommendation</u> : Approve | | | | | | Note: Rite Aid Pharmacy submitted | | | | | | the same immunization training for | | | | | | approval. Committee also voted to | | | | | | approve. | | | | | | b. A. Ghabra - Applicant is requesting to | 1b. Motion by committee for two | 1b. The Board voted to | | | | use her 1,500 intern hours obtained in | options, 2 nd by K. Morgan. | approve this motion. | | | | West Virginia towards the 520 | | | | | | pharmacy experience hours | | | | | | requirement for Pharmacists. | | | | | | Licensing Committee's | | | | | | Recommendation: | | | | | | Applicant has two options: | | | | | | 1. Work in West Virginia as a | | | | | | Pharmacist to obtain pharmacist | | | | | | experience; or | | | | | | 2. Apply as an exam applicant. | | | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |---------|----------------------|---|----------------------------------|--| | Subject | _ | c. J. Clemons - Reciprocity applicant was asked to provide a detailed explanation of her job duties and responsibilities as the PGY2 Geriatric Pharmacy Resident. Response: Provide training and educational activities for health care professional students in different disciplines including pharmacy, nurse practitioner, social work, nursing and medical students at VCU Health. Prepare upcoming geriatric-focus courses, create active learning opportunities for students, and participate in Foundations Laboratory activities at VCU School of Pharmacy. Provide formal didactic teaching | | Results 1c. The Board voted to approve this motion. | | | | Laboratory activities at VCU School of Pharmacy. | | | | C-li- | Responsible | Disconsis | Action Due Date | D14 | |---------|-------------|--|---|---| | Subject | Party | Discussion | (Assigned to) | Results | | | | Complete medication therapy management services for long-term care residents. Optimize medication management for residents residing in inpatient hospice and palliative care services. Complete one research project with original data. Participate in scholarly opportunities including case reports, literature reviews, medication use evaluation, grant writing workshops, book chapter development, journal peer reviews. Licensing Committee's Recommendation: ZSCIS Approve L. C Pharmacist renewed the license on March 08, 2017 but passed away on April 11, 2017. Licensee's mother paid for the licensee's renewal fee from her own checking account and is requesting a refund. Wage check received on May 2, 2017 indicates licensee has not worked. Licensing Committee's Recommendation: ZSCI6 Approve Refund Review of Pharmacy Intern Applications: a. J. Seo - Applicant asks if working as a post-doctoral fellow at Johns Hopkins | 1d. Motion by committee to approve, 2nd by K. Morgan. | 1d. The Board voted to approve this motion. | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |---------|----------------------|---|--|---| | | | | (| | | | | doing Outcome research can be counted as internship hours. Applicant's job and duties include the following: • Performs research that promotes a patient-focused drug development (PFDD), led by the Leukemia and Lymphoma Society (LLS), which seeks to develop, administer, analyze, interpret, and disseminate novel instruments to measure patient prioritization of worries and patient preferences for the benefits and risks of treating acute myeloid leukemia (AML). • Conducts qualitative interviews to engage diverse stakeholders in Instrument development, organized comprehensive literature reviews to assist benefitrisk assessment, and designed, pretested, and piloted the instruments using a community-engagement approach. • Manages site recruitment, institutional review board submissions, data collections, data managements, and data analysis. Licensing Committee's Recommendation: Deny. Must practice under the supervision of a pharmacist. DANIEL ASHBY AND MITRA GAVGANI RECUSED | 2a. Motion by committee to deny, 2 nd by K. Morgan. | 2a. The Board voted to approve this motion. | | G 11: 4 | Responsible | | D: . | Action Due Date | D 1/ | |---------|-------------|--------|---|---|---| | Subject | Party | | Discussion | (Assigned to) | Results | | | | Applic | w of Pharmacy Technician ations: C. Mays - Requesting extension to the six-month training period. Her start date with CVS was November 5, 2016. Ms. Mays requested a transfer to another CVS pharmacy, which caused her to be absent from February 14, 2017, through April 10, 2017. During this time, she states she had no access to LearNet (CVS employee portal) to complete her modules. She was not in the pharmacy during that time. Licensing Committee's Recommendation: Grant three month extension to complete the six-month training program. | 3a. Motion by committee to approve extension, 2 nd by K. Morgan. | 3a. The Board voted to approve this motion. | | | | a. | Americares - Renewing Distributor is formally requesting an extension if the background results are not received prior to the expiration of the Distributor permit. Company has submitted the renewal application and has also submitted the background requests to the FBI. Licensing Committee's Recommendation: Approve Background Results Extension - How should other requests be handled for extensions on receipt of background results? Licensing Committee's Recommendation: If applicant | 4a. Motion by committee to approve, 2 nd by K. Morgan. | 4a. The Board voted to approve this motion. | | _ | ponsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |---|---------------------|---|--|--| | | • | | | | | | | submitted renewal application by or postmarked May 1, 2017, and has also submitted for Federal and State background checks, the applicant may continue to operate past its expiration date. | 4b. Motion by committee, 2 nd by K. Morgan with amendment suggested by B. Felter [zsc19] to change date to May 17 per Maryland law. | 4b. The Board voted to approve this motion with amendment. | | | 6. Reviev
Progra | Giant Eagle - Requesting approval of its training program and examination.
<u>Licensing Committee's</u> | 5a. Motion by committee to deny, 2 nd by K. Morgan. 6a. Motion by committee to deny, 2 nd by K. Morgan. | 5a. The Board voted to approve this motion. 6a. The Board voted to approve this motion. | | Curle to a4 | Responsible | | Diamerica | Action Due Date | D a coulée | |-------------|-------------|----|---|---|--| | Subject | Party | | Discussion | (Assigned to) | Results | | | | c. | Wegmans – Requesting approval of its training program and examination. Frederick Community Pharmacy- Requesting approval of its training program and examination. | 6b. Motion by committee to approve, 2^{nd} by K. Morgan. | 6b. The Board voted to approve this motion. | | | | | Update to simplify the language on the Drug Repository application. Licensing Committee's Recommendation: 1. Remove Section 3 and retain Section 4 of the Drug repository application. 2. Update the Certificate to accurately reflect the service provided. | 6c. Motion by committee to approve, 2 nd by K. Morgan. 7a. Motion by committee, 2 nd by D. Ashby. Addendum by J. Hardesty to include a question regarding receptacle placement locations for CDS disposal. | 6c. The Board voted to approve this motion. 7a. The Board voted to approve this motion. | | | | b. | Out of State Pharmacist Communication with Maryland - Questions were raised regarding potential licensure requirements under a proposed model where a pharmacist operating from a licensed pharmacy in another state will be communicating with patients located in Maryland. The pharmacist will not be providing patient counseling related to a prescription, and the pharmacy from which the pharmacist is working does | 7b. Motion by committee. 2 nd by K. Morgan. | 7b. The Board voted to approve this motion. | | Subject Party Discussion (Assigned to) | Results | |---|------------------------| | | | | | | | | | | not dispense to Maryland patients or | | | otherwise ship any prescription drugs | | | into Maryland. Patient | | | communications will include Instant | | | Messaging, where the patients can ask | | | the pharmacist questions, as well as | | | other forms of communication by | | | telephone or other electronic | | | communication methods to | | | optimize/switch prescriptions, monitor | | | drug therapy, review medications, and | | | otherwise engage patients about | | | medications they are currently taking. | | | 1. Would a nonresident pharmacy | | | permit not be required because | | | the pharmacy is not shipping, | | | mailing, or delivering drugs to | | | patients in Maryland? and | | | 2. Would the pharmacist that | | | communicates with Maryland | | | patients as described above | | | have to be licensed as a | | | pharmacist in Maryland? | | | Licensing Committee's | | | Recommendation: Pharmacist must be | | | licensed with state of Maryland. | | | neerised with state of Maryland. | | | c. Reciprocating applicants - Does the | | | pharmacy experience for reciprocity | | | applicants need to be done under their | | | pharmacist license or can it be done | | | under their intern registration? | | | Licensing Committee 7c. Motion by committee 2 nd by K. | | | Recommendation: Experience should be performed Morgan. | | | under their pharmacist license [ZSCI8]. | 7c. The Board voted to | | under their pharmacist nechise [250:16]. | approve this motion. | | | Responsible | | Action Due Date | | |---------|-------------|------------|-----------------|---------| | Subject | Party | Discussion | (Assigned to) | Results | | C. Public
Relations | E. Yankellow,
Chair | Public Relations Committee Update | | | |--|--------------------------|--|---|---------------------------------| | Committee | | Newsletter Update | The Public Relations Committee is considering the option of offering a Continuation Education credit for reading and correctly answering questions about the Board's newsletter. The intent is to increase newsletter readership. Constant Contact is under consideration as a vehicle for routine communication with licensees and permit holders. | | | D. Disciplinary | K. Morgan,
Chair | Disciplinary Committee Update CPR Card Posting | Practice Committee to consider adding regulations on posting of active CPR cards by pharmacists holding active vaccine certifications issued by the Board. | Referred to Practice Committee. | | E. Emergency
Preparedness
Task Force | | Emergency Preparedness Update:
None at this time | | | | IV. Other
Business & FYI | M. Gavgani,
President | B. Logan - Any concept papers for the 2018 Legislative Session are due by May 24, 2017. Pharmacy students in attendance were acknowledged by M. Gavgani. A. Horton, Maryland Pharmacists Association (MPhA) - Working Conditions Survey Update, MPhA Annual Convention in will be held in June at the Wisp Resort Y. Wu - The Board's website has been updated with the proper language for Drug Repositories. | 3. The MPhA Board will review the survey and make recommendations. | | | | Responsible | | Action Due Date | | |----------------|--------------------------|---|---|---| | Subject | Party | Discussion | (Assigned to) | Results | | | | | | | | | | 6. Representatives from Kaiser Permanente inquired about an immunization and CPR card issue involving one of its employees. | 6. The Board Compliance Officer will follow-up with them at the conclusion of the Public Meeting. | | | V. Adjournment | M. Gavgani,
President | M. Gavgani asked for a motion to close the Public Meeting and open a Closed Public Session. M. Gavgani convened a Closed Public Session for the purpose of engaging in medical review committee deliberations regarding confidential information in applications in accordance with the Open Meetings Act, General Provisions Article, | Motion to close the Public Board
Meeting by K. Morgan, 2 nd by D.
Ashby. | The Board voted to approve this motion. | | | | Section 3-305 (b) (7) and (13). The Closed Public Session was adjourned at 10:50 A.M. and, immediately thereafter, M. Gavgani convened an Administrative Session for purposes of discussing confidential disciplinary cases. With the exception of cases requiring recusals, the Board members present at the Public Meeting continued to participate in the Administrative Session. | | |